Maritime Border Control **SCI-174 Workshop "Tactical Decision Making and Situational Awareness for Defence Against Terrorism"** **Turin, 8 May 2006 Antonio Levato** | Public reporting burden for the coll-
maintaining the data needed, and cc-
including suggestions for reducing
VA 22202-4302. Respondents shou
does not display a currently valid O | ompleting and reviewing the collect
this burden, to Washington Headqu
Ild be aware that notwithstanding ar | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|--|--|--| | 1. REPORT DATE 2. REPORT TY N/A N/A | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Maritime Border Control | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) SELEX Sistemi Integrati SpA Via Tiburtina Km 12,400 00131 Rome ITALY | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publi | | on unlimited | | | | | | 13. SUPPLEMENTARY NO' See also ADM20234 | | cument contains co | lor images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICA | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES
59 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Homeland Security Mission** - The mission of *Homeland Security* systems is to minimize a Nation's vulnerability through the most effective defense: it is not possible to protect any infrastructure or to control a single visitor, but it is possible to reduce risks at a tolerable level, not to have any meaningful impact on society and economy - However, should a risk come into effect, systems will have to allow an effective crisis management and recovery - Selex SI is capable to optimize the effectiveness of the SOS* through: - Requirements analysis - Functional analysis - Architectural definition - Risk analysis - Value analysis - Modeling and Simulation allowing and complete plan definition and management *SOS: System of Systems # Selex-SI System Design Approach for Maritime Border Control ### **Selex-SI Approach** ## **System Engineering Design Process** # Value Analysis ### **Value Analysis** ## Value Analysis – Effectiveness Analysis - The main mission of the CSS System is to provide surveillance and protection of the Area of Responsibility. - The Effectiveness of this mission is the capability of intercepting suspected intruding targets at a suitable distance from the coastline border. # Threats to Homeland Security The cycle of Surveillance ### **Value Analysis – MOE Relationships** ### **Main Functions Modelling** ### MOP - Distance base-interception line - Intruder/Interceptor speed ratio - Detection Range→ Time Operative Availability ### **Main Functions Modelling** ### **Detection and Reaction Capabilities Results** Considering a reaction time of 5 minutes a 80% interception is guaranteed for intrusions displaced from the interceptor location up to 63 nm, while a 99% interception is guaranteed for intrusions displaced from the base up to about 50 nm from the interceptor location # **Network Centric Capability and SOA Approach** # **Network Centric Capabilities** CSS **Network** SOA Centric Implementation of a network **Utilization of Service Approach** capable to connect any asset that allows a continuous and with any other and improve the easy updating of the system operation effectiveness and cost reduction **Flexibility** Reconfigurability SELEX **Scalability Growth Capability** Sistemi Integrati ### **Network Centric Capability: System Architecture** ### **Network Centric Capability: Interconnectivity** # **National Borders** # **Typical CSS Scenario** # **Typical CSS Scenario** # **CSS: Coastal Border Surveillance System** ### **System sensors coverage** **The 13 Italian Maritime Directions** The initial coverage The final coverage ### **System Configuration** ### **System Tasks** - Data fusion of local sensors - Interaction with traffic within VHF coverage - Port management - **■** Local actions planning - **■** Fusion of Local Operational Centre data - Contiguous Hand-over - Interaction with traffic out of VHF coverage - SAR planning - Nation and world wide traffic image compilation - Central archive - Overall SAR coordination # **System Architecture** ### **General Architecture** ### **Main Components** ### **✓** Target Detection Sensor: - High Resolution Radar - Automatic Identification System (AIS) - Radio Direction Finder - Electro-Optical Video Camera (TV, Low Light TV, I/R) ### ✓ Voice - VHF and HF Radio - GMDSS ### **✓** Data Communications - Microwave Digital Radio Link - Dedicated Optical Fibre - Leased Data Lines # **Main Components (continue)** ### **✓** Data Processing: - Traffic image build-up through multi sensor correlation - Navigation controls - Sensor management - Data-Base ### ✓ Human-Machine Interface - Traffic image presentation - ECDIS - Radar raw video - TV # **System Functions** # Safety at Sea and Traffic Management - Prevention of accidents and environment protection - Navigation rules control - Support to navigation in narrow waters - Support to search and rescue - Port approach control - Regional traffic control ### Prevention of accidents and environment protection - Collision and Grounding Avoidance - Support to the operations of pollution cleaning - Coordination of cleaning means - Prediction of the drift movement of the floating stains due to winds and currents ### **Control of Navigation Rules** - Transit control into zones forbidden to navigation - Speed limit control - Traffic Separation Scheme control - Control of the ships which stop inside zones forbidden to anchorage ## **Support to Navigation in Narrow Waters** - Control of Traffic Separation Schemes - Control of safety distance between vessels - Control of meetings, crossings and over-takings - Warning at turning points inside navigable fairways - Traffic direction inside one-way channels - Blind pilotage ### **Support to Search and Rescue** - Detection by radar of small floating objects - Continue listening on all the radio frequencies assigned by international conventions (SOLAS) - Radio-Emissions source localization - Patrol boats and helicopters leading - Coordination of SAR operations ### **Port Approach Control** - Detection, identification and track of the ships incoming and outgoing - Collisions and grounding prevention - Support to pilots - Information transmission - Traffic optimization - Anchored ships and buoy surveillance - Platform management - Loading and unloading automatic documentation # **Regional Traffic Control** - Participation to a large area traffic control - Send local tracks - Receive regional tracks - Vessel Data Base - IMO/IALA rules enforcement - Connection with governmental authorities - Connection with international authorities - Strategic Planning and Supervision # **Security and Law Enforcement** - Anti-intrusion coastal surveillance - Anti-piracy surveillance - Support to actions of contrast - Fishery control - Dangerous cargo monitoring ### **Anti-Intrusion Coastal Surveillance** - Early detection of small targets in all weather conditions - Control of transit in forbidden zones - Un-authorized landings control - Alarm when two targets merge (likely rendezvous) - Alarm when a target splits (likely small boat lowered) - Alarm when a target detected by radar does not reply to AIS - Cross check of received AIS code against data-base and intelligence ### **Anti-Piracy Surveillance** - H24 listening to Security Alert System emergency signals (as per latest SOLAS rules) and localization of call - Ship tracking and alarm when a track deviates from the planned route - Alarm when an unidentified track approaches another ship (likely boarding) - Control of approaches to off-shore platforms ## Support to actions of contrast - Continue knowledge of position and readiness state of all the available means - Mission planning - Support to the Coast Guard operations (Aid to the decision process of the operators by simulations of the intercept actions) ### **Fishery Control** - Identification by means of AIS of domestic fishing ships - Alarm when an unknown track enters a zone closed to transit - Alarm when an unknown track moves at low speed inside a fishing reserve - Same as above, but extended to any unauthorized track, in case of zone protected for environmental reason ### **Dangerous Cargo Control** - Tight connection between System and Port Community System (PCS) - Fully automatic management of all information (from first communication of maritime agent up to HAZMAT data sending to Ministry of Transportation) - Dangerous cargo tracks are specially marked as long as they stay inside CSS area, tracked and controlled by means of parameters more severe than normal # Operative Mission Example # **Real System Display** #### A MISSION EXAMPLE: 1- A NEW SEA SURFACE TARGET IS DETECTED ### A MISSION EXAMPLE: 2-A NEW SYSTEM TRACK IS INITIALIZED (UNKNOWN) #### A MISSION EXAMPLE: 3-AN IDENTIFICATION REQUEST IS SENT TO THE TARGET THAT DOES NOT PROVIDE AN ANSWER #### A MISSION EXAMPLE: 4- THE NOC OPERATOR ARISES AN AIR SUPPORT REQUEST FOR IDENTIFICATION MISSION #### A MISSION EXAMPLE: 5 - THE JOC OPERATORS ASSIGN THE MISSION TO AN HELO SELECTED AMONG THE AVAILABLE ONES ### A MISSION EXAMPLE: 6- THE TASKED HELO STARTS FOR THE MISSION ### AIR Support Availability | HELOs | 814705 | LAT | AUTONOMY | TARGET | |-------|-----------|--------------------------|----------|--------| | 1 | ON DUTY | N24°44'30"
E50°54'28" | 300 NM | - | | | | | | | | 2 | IN FLIGHT | N25°19'51"
E51°40'54" | 280 NM | 40 MIN | COURSE 273° SPEED 12 kts POSITION N25°31'58" LAT - E52°54'57" LON TIME TO INFRINGEMENT 240 MIN ACK STATUS > --- SEND #### A MISSION EXAMPLE: 7- A VISUAL INSPECTION IS PERFORMED AND THE SUSPICIOUS BEHAVIOUR IS CONFIRMED; THE RELEVANT DATA (IMAGINES INCLUDED) IS REPORTED #### A MISSION EXAMPLE: 8 - THE NOC OPERATOR ARISES A COAST GUARD SUPPORT REQUEST FOR INTERCEPTION MISSION # A MISSION EXAMPLE: 9 - THE JOC OPERATORS ASSIGN THE MISSION TO A PATROL BOAT SELECTED AMONG THE AVAILABLE ONES # A MISSION EXAMPLE: 10 - THE TASKED PATROL BOAT STARTS FOR THE MISSION AFTER A CERTAIN TIME COMPUTED TO THE SCOPE OF OPTIMIZING THE USE OF RESOURCES ### Coast Guard Availability | UNITS | 81/JUN | LAI
LON | AUTONOMY | TIME TO
IAPORT | |-------|------------------|--------------------------|----------|-------------------| | 6 | PATROL
10 MIN | N25°12'45"
E51°49'27" | 500 NM | 75 MIN | | 9 | PATROL
10 MIN | N25°35'07"
E51°46'15" | 250 NM | 71 MIN | | 11 | PATROL
10 MIN | N25°17'32"
E51°34'68" | 340 NM | 60 MIN | COURSE 267° SPEED 12 kts POSITION N25°31'58" LAT - E52°44'57" LON **TIME TO INFRINGEMENT 188 MIN** ACK STATUS → OK TIME TO START 70 MIN GUIDANCE → V ORDER SEND # A MISSION EXAMPLE: 10 - THE TASKED PATROL BOAT STARTS FOR THE MISSION AFTER A CERTAIN TIME COMPUTED TO THE SCOPE OF OPTIMIZING THE USE OF RESOURCES #### A MISSION EXAMPLE: 11 - A LOCAL CROP IS PROVIDED TO THE INTERCEPTOR FOR PURSUIT GUIDANCE #### **Maritime Border Control** #### **Antonia Levato** SELEX Sistemi Integrati SpA Via Tiburtina Km 12,400 00131 Rome ITALY alevato@selex-si.com This paper was received as a PowerPoint presentation, provided in PDF format, without supporting text. Levato, A. (2006) Maritime Border Control. In *Tactical Decision Making and Situational Awareness for Defence Against Terrorism* (pp. 7-1 – 7-2). Meeting Proceedings RTO-MP-SCI-174, Paper 7 Presentation. Neuilly-sur-Seine, France: RTO. Available from: http://www.rto.nato.int/abstracts.asp.